

FUN3D v12.4 Training

Session 8: Parameterization Tools

Bill Jones

<http://fun3d.larc.nasa.gov>

FUN3D Training Workshop
March 24-25, 2014

Setting

- FUN3D shape design relies on a pre-defined relationship between a set of parameters, or design variables, and the discrete surface mesh coordinates
- Given DV , surface parameterization determines X_{surf}
 - For example, given the current value of wing thickness at a location, what are the corresponding xyz-coordinates of the mesh?
- This narrows down the number of design variables from hundreds of thousands (raw mesh points) to dozens or hundreds
 - Optimizers will perform more efficiently
 - Smoother design space
- An additional requirement of the parameterization package is that it provides the Jacobian of the relationship between the design variables and the surface mesh, $\partial X_{surf} / \partial DV$
- While users may provide their own parameterization scheme, FUN3D is set up to handle three common packages:
 - MASSOUD: Aircraft-centric design variables (thickness, camber, planform, twist, etc)
 - BandAids: General FFD based tool
 - Sculptor[®]: Commercial package from Optimal Solutions

Learning Goals

- Parameterize geometry with respect to DVs to control shape
 - MASSOUD
 - BandAids
- Generate perturbed surface mesh and SDs for FUN3D design
 - Visual validation
- What we will *not* cover
 - Body transformations
 - How to use the data in FUN3D
 - That will be covered in the next session

MASSOUD

- Multidisciplinary Aerodynamic-Structural Shape Optimization Using Deformation
 - AIAA-2000-4911 (Jamshid Samareh)
- Used to generate consistent models for MDAO
 - Same shape changes communicated across all disciplines
- Highly tailored for aerodynamic shapes
 - Parameters familiar to engineer
- Mesh based parameterization

MASSOUD Key Ideas

1. Uses soft object animation algorithms for deforming meshes
 - Nonlinear global deformation (twist and dihedral)
 - NURBS surface (camber and thickness)
 - Free-form deformation (planform)
2. Parameterizes the discipline meshes
 - Avoids mesh regeneration
3. Parameterizes the changes in shape, not the shape itself
 - No need to reproduce shape
 - Reduces the number of design variables

MASSOUD Twist and Shear

- Nonlinear Global Deformation
 - Wrapped in twist cylinder
 - Twisted and sheared in planes along span normal to twist vector

Twist parameterization
of a generic wing

Twist parameterization
of a generic transport

Extreme deformation
of a generic transport

MASSOUD Camber and Thickness

- Non-Uniform Rational B-Spline (NURBS)
 - Represents the shape changes not the shape

Camber

Extreme Camber and Thickness deformation

Thickness

MASSOUD Planform

- Free-form Deformation (FFD)
 - Surround shapes with quadrilaterals

MASSOUD Installation

- Distributed as source code
 - Single **Makefile** uses GNU C compiler (**gcc**)
 - Any localization must be done manually
 - Creates two executables
 - `massoudDesignDriver` creates parameterization
 - `massoud` surface mesh perturbation with sensitivity data

MASSOUD Process

MASSOUD Step 1

- Parameterization requires input to define DV locations
 - Small ASCII file
 - Contains 7 groups of oriented curves
 - X axis is positive downstream
 - Y is positive out the wing span
 - Y should be positive with curves monotonically increasing
 - GridTool can be used to create the file

MASSOUD Design Locations File

Design location file Case Name Title (SECTION 1)

np ne ntwist ncmax
4 1 2 100 0 1 2

Pt	X	Y	Z (SECTION 2)
0	-0.0010000	-1.0010000e+00	0.0000000e+00
1	1.0010000	-1.0010000e+00	0.0000000e+00
2	1.0010000	0.0000000e+00	0.0000000e+00
3	-0.0010000	0.0000000e+00	0.0000000e+00
0	1	2	3

Planform

#Twist Vector (SECTION 3)

#	Ax	Ay	Az		
	0.0000000e+00	1.0000000e+00	0.0000000e+00		
#	x	y	z	ir	or
2.5000000e-01	-1.0000000e+00	0.0000000e+00	1000.0	10000.0	
2.5000000e-01	0.0000000e+00	0.0000000e+00	1000.0	10000.0	

Twist

Le/Te definitions (SECTION 4)

2		
0.0000000e+00	-1.0010000e+00	0.0000000e+00
0.0000000e+00	0.0000000e+00	0.0000000e+00
2		
1.0000000e+00	-1.0010000e+00	0.0000000e+00
1.0000000e+00	0.0000000e+00	0.0000000e+00

Leading and
Trailing Edges

5 2 0.000000e+00 -1.001000e+00 0.000000e+00 1.000000e+00 # Thickness (SECTION 5)

0.0	0.000000e+00	0.000000e+00
0.1	0.000000e+00	0.000000e+00
0.5	0.000000e+00	0.000000e+00
0.75	0.000000e+00	0.000000e+00
1.0	0.000000e+00	0.000000e+00

Thickness

3 2		
0.000000e+00	-1.001000e+00	0.000000e+00
0.000000e+00	-0.500000e+00	0.000000e+00
0.000000e+00	0.000000e+00	0.000000e+00

Camber

5 2 0.000000e+00 -1.001000e+00 0.000000e+00 1.000000e+00 # Camber (SECTION 6)

0.0	0.000000e+00	0.000000e+00
0.1	0.000000e+00	0.000000e+00
0.5	0.000000e+00	0.000000e+00
0.75	0.000000e+00	0.000000e+00
1.0	0.000000e+00	0.000000e+00

3 2		
0.000000e+00	-1.001000e+00	0.000000e+00
0.000000e+00	-0.500000e+00	0.000000e+00
0.000000e+00	0.000000e+00	0.000000e+00

MASSOUD Design Locations

1. Planform

- Cover planform with 5 point quadrilaterals
 - Closed but orientation does not matter
- 1 Curve per planform section
- GridTool Family name “**planform**”

MASSOUD Design Locations

2. Leading Edge

- Create an n point PWL curve defining the leading edge
 - Must bound all mesh nodes
 - May extend beyond actual geometry
- GridTool Family name “**le**”

3. Trailing Edge

- Create an n point PWL curve defining the trailing edge
 - Must bound all mesh nodes
 - GridTool Family name “**te**”

MASSOUD Design Locations

4. Twist Vector

- Create a 2 point curve to represent the twist vector
 - Twist sections defined normal to this vector
- GridTool Family name “**twistv**”

5. Twist Location

- Create an n point PWL curve to represent the n twist locations
- Airfoil sections defined at these points normal to “**twistv**”
 - First and last section must bound the Y coordinates of the target mesh
- GridTool family name “**twist**”

MASSOUD Design Locations

6. Thickness

- Chordwise
 - Create an n point PWL curve to represent the n chordwise thickness locations
 - Start, length, and %
 - GridTool family name “**tx**”
- Spanwise
 - Create an m point PWL curve to represent the m spanwise thickness locations
 - Should bound Y values of all target mesh nodes
 - Beginning and ending Y coordinates must be bounded by the Y coordinates of both the “**le**” and “**te**” curves
 - May be a duplicate of the “**twist**” curve
 - GridTool family name “**ty**”
- $n \times m$ set of DVs

MASSOUD Design Locations

7. Camber

- Same as for Thickness but with GridTool family names “**cx**” and “**cy**” respectively
- May be duplicates of “**tx**” and “**ty**”
- Two curves define $n \times m$ set of DVs

MASSOUD Step 2

- Dump out surface meshes of interest in a Tecplot™ format
 - Includes the surface node coordinates
 - Global ID of the surface nodes wrt the volume mesh
 - FUN3D flow solver CLO ‘**--write_massoud_file**’
 - Produces “[**project**]_massoud_bndryN.dat” file for body *N*
 - Default extracts all viscous boundary surfaces as separate bodies
- FUN3D Namelist controls

```
&massoud_output
 n_bodies = 2 ! Parameterize 2 bodies
 nbndry(1) = 6 ! 1st body has 6 boundaries
 boundary_list(1) = '3-8' ! Boundaries in 1st body
 nbndry(2) = 3 ! 2nd body has 3 boundaries
 boundary_list(2) = '9,10,12' ! Boundaries in 2nd body
 /
```

- **boundary_list()** indices should reflect boundary *lumping*

MASSOUD Step 3

- Generate geometry parameterization

```
% massoudDesignDriver -t input_massoud_bndry1.dat \
designLocations \
design.gp.1
```

- Geometry parameterization is output in “*design.gp.1*”
 - Used as input to ‘**massoud**’
- Additional output
 - “**designVariableTemplate**”
 - Reference for “**design.1**” file with zero perturbations
 - “**designTemplate.usd**”
 - Reference for “**design.usd.1**” user defined variable links
 - “**designVariableTemplateNumber**”
 - Lists the DV indices by DV type (planform, twist, etc.)
 - “**baselineShape.plt**”
 - Tecplot™ readable zero perturbation reference
 - Errors in “**GP.log**”

MASSOUD Step 4

- Mesh deformation % **massoud massoud.N**
 - Where MASSOUD input is in “**massoud.N**”
 - FUN3D design will utilize “**customDV.N**” for perturbations

```
#MASSOUD INPUT FILE
# Option (0 analysis), (> 0 sd using user dvs ) (-1, sd using massoud dvs)
-1
# core (0 incore solution) (1 out of core solution)
0
# input parameterized file
design.gp.1 ←
# design variable input file
design.1 ←
# input sensitivity file (used for Option > 0)
design.usd.1 ←
# output file mesh file
new1.plt
# output tecplot file for viewing
model.tec.1
# file containing the design variables group
designVariableGroups.1
# user design variable file
[customDV.1] ←
```


MASSOUD Results

- Visual inspection
 - Tecplot™
 - “**model.tec.1.sd1**” contains mesh and SDs
 - (e.g. XD1, YD1, ZD1... XDndv, YDndv, ZDndv)
 - GridTool
 - **% GridTool –d model.tec.1.sd1**
 - Sliders to interactively perturb DVs
 - Twist is non-linear and is only indication of change

What Could Go Wrong (1 of 2)

- Failure ... check “**GP.log**”
- Design locations must be defined to bound all target mesh nodes

What Could Go Wrong (2 of 2)

- Design locations must be defined to bound all target mesh nodes

MASSOUD User Defined Variables

- New variables as linear combination of MASSOUD variables

$$\frac{\partial \bar{R}}{\partial V_j} = \frac{\partial \bar{R}}{\partial P_i} \frac{\partial P_i}{\partial V_j}$$

V_j MASSOUD Design Variables

P_i User - Defined Design Variables

$$\begin{bmatrix} \frac{\partial P_1}{\partial V_1} & \frac{\partial P_2}{\partial V_1} & \dots & \frac{\partial P_{i_{\max}}}{\partial V_1} \\ \frac{\partial P_1}{\partial V_2} & \frac{\partial P_2}{\partial V_2} & \dots & \frac{\partial P_{i_{\max}}}{\partial V_2} \\ \vdots & \vdots & \vdots & \vdots \\ \frac{\partial P_1}{\partial V_{j_{\max}}} & \frac{\partial P_2}{\partial V_{j_{\max}}} & \dots & \frac{\partial P_{i_{\max}}}{\partial V_{j_{\max}}} \end{bmatrix}$$

$$P_1 = V_{10} - V_1 \quad (\text{Chord})$$

$$P_2 = (V_{10} + V_1)/2 \quad (\text{Mid - Chord Location})$$

$$P_3 = V_2 = V_{11}$$

	P_1	P_2	P_3
V_1	-1	0.5	0
V_2	0	0	1
V_{10}	1	0.5	0
V_{11}	0	0	1

M6.usd

```
# this is input sd file for MASSOUD
# number of row == number dvs within MASSOUD
# number of col == final number dvs
#(row) (col) (#of nonzero rows)
52 3 4
 d 1d 2d 3d
 1 -1 0.5 0
 2 0 0 1
 10 1 0.5 0
 11 0 0 1
```


MASSOUD Pros and Cons

Pros

- Consistent Meshes
- No need for mesh generation
- Easy to setup (hours)
- Parameterization is fast
- Analytic sensitivity
- Compact set of DVs
- Suitable for high- and low-fidelity application

Cons

- Limited to small shape changes
- Fixed topology
- No built-in geometry constraints
- No direct CAD connection

BandAids

- Aerodynamic Shape Parameterization based on Free-Form Deformation
- General application based on free-form deformation
 - Handles complex shapes
 - DVs are not classic aerodynamic parameters

<http://fun3d.larc.nasa.gov>

FUN3D Training Workshop
March 24-25, 2014

BandAids Key Ideas

1. Parameterize surface mesh
 - Avoids mesh regeneration
2. Use FFD to represent shape perturbations
 - Automates surface parameterization
3. Parameterize changes in shape perturbation, not the shape itself
 - Reduces the number of design variables

BandAids FFD (1 of 3)

- Based on algorithm used in computer animation
 - Control points are DVs
 - Immersed in Jell-O®
- Design variables have no aerodynamic significance
 - Only those near surface have significant impact

BandAids FFD (2 of 3)

- Many more control points in 3D
 - Only those near surface have impact on surface

BandAids FFD (3 of 3)

- Equivalent 3D bi-variant form of tri-varient FFD
 - Collapse CPs onto surface
 - Move CP moves surface underneath
 - Number of DVs reduced from N^3 to N^2
 - 4 sided *Bandaid* marking surface over geometry
 - Moves only surface to which it is collapsed
 - No MDO

BandAids Parameterizes Changes

- Shape changes are small
 - Can be represented with fewer CPs than surface
- Maintains surface mesh character/quality

$$r_n(v) = r_n^b + \Delta r_n(v)$$

↑
Surface mesh point
Design variable vector

↑
Baseline surface mesh

↑
Shape changes

NURBS control points for camber & thickness

BandAids Installation

- Distributed as source code
 - Single **Makefile** uses GNU C compiler (**gcc**)
 - Any localization must be done manually
 - Creates a single executable
 - `bandAids` parameterization and deformation

BandAids Marking Surfaces (1 of 2)

- Create structured marking surface
 - Marks portion of geometry to parameterize
 - Can span multiple geometry surfaces

BandAids Marking Surfaces (1 of 2)

- Marking surface interpolated by reference with $n \times m$ CPs
 - $n \times m$ DVs

BandAids Execution

```
% bandAids inMesh.plt \
 inDesignSurf.p3d \
 output \
 numDesignInU \
 numDesignInV \
 [tol]
```

- “**inMesh.plt**” target mesh in Tecplot™ format
- “**inDesignSurf.p3d**” marking surface in PLOT3D format
- “**outfile**” output file name prefix
- “**numDesignInU**” number of design variables in U-direction
- “**numDesignInV**” number of design variables in V-direction
- “**tol**” optional, max gap between mesh and marking surface

BandAids Output

- Execution produces seven files:
 - “**output.bandaid**”
 - All non-zero shape information
 - Read directly by FUN3D
 - “**output.distance.plt**”
 - Tecplot™ file with the surface mesh including the distance between the surface mesh and marking surface
 - “**output.distanceSD.plt**”
 - Tecplot™ file containing surface mesh and sensitivity data
 - “**bandAidsSample.dvs**”
 - Template for input design variable file
 - “**bandAidsAll.usd**”, “**bandAidsCol.usd**”, and “**bandAidsRow.usd**”
 - Used for linking design variables

BandAids Deformation

- Not necessary with FUN3D
 - Useful for validation
- Execute **bandAids** with **–deformMesh**

```
% bandAids -deformMesh \
 output.distanceSD.plt \
 my.dvs \
 new.plt
```
- “**output.distanceSD.plt**”
 - Tecplot™ file containing surface mesh and sensitivity data
- “**my.dvs**”
 - Input DV perturbations
- “**new.plt**”
 - Deformed surface mesh

BandAids Results

- Visual inspection
 - Tecplot™
 - “**output.distanceSD.plt**” contains mesh and SDs
 - (e.g. XD1, YD1, ZD1... XDndv, YDndv, ZDndv)
 - GridTool
 - **% GridTool –d output.distanceSD.plt**
 - Sliders to interactively perturb DVs
 - Twist is non-linear and is only indication of change

BandAids Pros and Cons

Pros

- General Application
- Consistent Meshes
- No need for mesh generation
- Easy to setup (hours)
- Parameterization is fast
- Analytic sensitivity
- Compact set of DVs
- Suitable for high- and low-fidelity application

Cons

- Non-intuitive DVs
- Limited to small shape changes
- No built-in geometry constraints
- No direct CAD connection

What We Learned

- MASSOUD parameterizes with aerodynamic parameters
 - Best applied to aerodynamic shapes
- BandAids provides general application
 - Albeit w/o intuitive parameters
- Both mesh based parameterization
- Both tools parameterize shape changes not shape
 - Reduces number of DVs
- Both provide mesh perturbation with SDs suitable for FUN3D

